

UNITED STATES DISTRICT COURT
DISTRICT OF NEW JERSEY

U.S. SECURITIES AND EXCHANGE
COMMISSION,

Plaintiff,

v.

OLEKSANDR IEREMENKO, *et al.*

Defendants,

Civil Action No. 19-cv-00505-MCA-LDW

FINAL JUDGMENT AS TO DEFENDANT IGOR SABODAKHA

The Securities and Exchange Commission having filed a Complaint and Defendant Igor Sabodakha (“Defendant”) having entered a general appearance; consented to the Court’s jurisdiction over Defendant and the subject matter of this action; consented to entry of this Final Judgment without admitting or denying the allegations of the Complaint (except as to jurisdiction and except as otherwise provided herein in paragraph V; waived findings of fact and conclusions of law; and waived any right to appeal from this Final Judgment:

I.

IT IS HEREBY ORDERED, ADJUDGED, AND DECREED that Defendant is permanently restrained and enjoined from violating, directly or indirectly, Section 10(b) of the Securities Exchange Act of 1934 (the “Exchange Act”) [15 U.S.C. § 78j(b)] and Rule 10b-5 promulgated thereunder [17 C.F.R. § 240.10b-5], by using any means or instrumentality of interstate commerce, or of the mails, or of any facility of any national securities exchange, in connection with the purchase or sale of any security:

- (a) to employ any device, scheme, or artifice to defraud;

- (b) to make any untrue statement of a material fact or to omit to state a material fact necessary in order to make the statements made, in the light of the circumstances under which they were made, not misleading; or
- (c) to engage in any act, practice, or course of business which operates or would operate as a fraud or deceit upon any person.

IT IS FURTHER ORDERED, ADJUDGED, AND DECREED that, as provided in Federal Rule of Civil Procedure 65(d)(2), the foregoing paragraph also binds the following who receive actual notice of this Final Judgment by personal service or otherwise: (a) Defendant's officers, agents, servants, employees, and attorneys; and (b) other persons in active concert or participation with Defendant or with anyone described in (a).

II.

IT IS HEREBY FURTHER ORDERED, ADJUDGED, AND DECREED that Defendant is permanently restrained and enjoined from violating Section 17(a) of the Securities Act of 1933 (the "Securities Act") [15 U.S.C. § 77q(a)] in the offer or sale of any security by the use of any means or instruments of transportation or communication in interstate commerce or by use of the mails, directly or indirectly:

- (a) to employ any device, scheme, or artifice to defraud;
- (b) to obtain money or property by means of any untrue statement of a material fact or any omission of a material fact necessary in order to make the statements made, in light of the circumstances under which they were made, not misleading; or
- (c) to engage in any transaction, practice, or course of business which operates or would operate as a fraud or deceit upon the purchaser.

IT IS FURTHER ORDERED, ADJUDGED, AND DECREED that, as provided in Federal Rule of Civil Procedure 65(d)(2), the foregoing paragraph also binds the following who

receive actual notice of this Final Judgment by personal service or otherwise: (a) Defendant's officers, agents, servants, employees, and attorneys; and (b) other persons in active concert or participation with Defendant or with anyone described in (a).

III.

IT IS FURTHER ORDERED, ADJUDGED, AND DECREED that Defendant is liable for disgorgement of \$148,804, representing profits gained as a result of the conduct alleged in the Complaint, together with prejudgment interest thereon in the amount of \$20,945, and a civil penalty in the amount of \$148.804 pursuant to Exchange Act Sections 21 and 21A [15 U.S.C. §§ 78u and 78u-1]. Defendant shall satisfy this obligation by paying \$318,553 to the Securities and Exchange Commission within 30 days after entry of this Final Judgment.

Defendant may transmit payment electronically to the Commission, which will provide detailed ACH transfer/Fedwire instructions upon request. Payment may also be made directly from a bank account via Pay.gov through the SEC website at <http://www.sec.gov/about/offices/ofm.htm>. Defendant may also pay by certified check, bank cashier's check, or United States postal money order payable to the Securities and Exchange Commission, which shall be delivered or mailed to

Enterprise Services Center
Accounts Receivable Branch
6500 South MacArthur Boulevard
Oklahoma City, OK 73169

and shall be accompanied by a letter identifying the case title, civil action number, and name of this Court; Igor Sabodakha as a defendant in this action; and specifying that payment is made pursuant to this Final Judgment.

Defendant shall simultaneously transmit photocopies of evidence of payment and case identifying information to the Commission's counsel in this action. By making this payment, Defendant relinquishes all legal and equitable right, title, and interest in such funds and no part of

the funds shall be returned to Defendant. The Commission shall send the funds paid pursuant to this Final Judgment to the United States Treasury.

The Commission may enforce the Court's judgment for disgorgement and prejudgment interest by moving for civil contempt (and/or through other collection procedures authorized by law) at any time after 30 days following entry of this Final Judgment. Defendant shall pay post judgment interest on any delinquent amounts pursuant to 28 U.S.C. § 1961.

IV.

IT IS HEREBY ORDERED, ADJUDGED, AND DECREED that within 3 days after being served with a copy of this Final Judgment, Sercarz & Riopelle, LLP shall transfer the entire balance of any and all moneys received from Defendant Igor Sabodakha, or held for the benefit of Igor Sabodakha to the Commission. Sercarz & Riopelle, LLP may transmit payment electronically to the Commission, which will provide detailed ACH transfer/Fedwire instructions upon request. Payment may also be made directly from a bank account via Pay.gov through the SEC website at <http://www.sec.gov/about/offices/ofm.htm>. Sercarz & Riopelle, LLP also may transfer these funds by certified check, bank cashier's check, or United States postal money order payable to the Securities and Exchange Commission, which shall be delivered or mailed to

Enterprise Services Center
Accounts Receivable Branch
6500 South MacArthur Boulevard
Oklahoma City, OK 73169

and shall be accompanied by a letter identifying the case title, civil action number, and name of this Court; and specifying that payment is made pursuant to this Final Judgment.

V.

IT IS FURTHER ORDERED, ADJUDGED, AND DECREED that, solely for purposes of exceptions to discharge set forth in Section 523 of the Bankruptcy Code, 11 U.S.C. §523, the allegations in the complaint are true and admitted by Defendant, and further, any debt for

disgorgement, prejudgment interest, civil penalty or other amounts due by Defendant under this Final Judgment or any other judgment, order, consent order, decree or settlement agreement entered in connection with this proceeding, is a debt for the violation by Defendant of the federal securities laws or any regulation or order issued under such laws, as set forth in Section 523(a)(19) of the Bankruptcy Code, 11 U.S.C. §523(a)(19).

VI.

IT IS FURTHER ORDERED, ADJUDGED, AND DECREED that this Court shall retain jurisdiction of this matter for the purposes of enforcing the terms of this Final Judgment.

VII.

There being no just reason for delay, pursuant to Rule 54(b) of the Federal Rules of Civil Procedure, the Clerk is ordered to enter this Final Judgment forthwith and without further notice.

Dated: April 13, 2020

THE HONORABLE MADELINE COX ARLEO
United States District Judge

UNITED STATES DISTRICT COURT
DISTRICT OF NEW JERSEY

U.S. SECURITIES AND EXCHANGE
COMMISSION,

Plaintiff,

v.

OLEKSANDR IEREMENKO, *et al.*

Defendants,

Civil Action No. 19-cv-00505-MCA-LDW

CONSENT OF DEFENDANT IGOR SABODAKHA

1. Defendant Igor Sabodakha ("Defendant") acknowledges having been served with the complaint in this action, enters a general appearance, and admits the Court's jurisdiction over Defendant and over the subject matter of this action.

2. Without admitting or denying the allegations of the complaint (except as provided herein in paragraph 11 and except as to personal and subject matter jurisdiction, which Defendant admits), Defendant hereby consents to the entry of the final Judgment in the form attached hereto (the "Final Judgment") and incorporated by reference herein, which, among other things:

- (a) permanently restrains and enjoins Defendant from violation of Exchange Act Section 10(b) [15 U.S.C. § 78j(b)] and Rule 10b-5 thereunder [17 C.F.R. § 240.10b-5], Securities Act Section 17(a) [15 U.S.C. § 77q(a)];
- (b) orders Defendant to pay disgorgement in the amount of \$148,804, plus prejudgment interest thereon in the amount of \$20,945; and
- (c) orders Defendant to pay a civil penalty in the amount of \$148,804 under Exchange Act Sections 21 and 21A [15 U.S.C. §§ 78u and 78u-1].
- (e) orders that within 3 days after being served with a copy of the Final Judgment,

THIS DOCUMENT CONSISTS
OF 6 PAGES,
EACH INITIALED BY THE
AFFIANT/ACKNOWLEDGER

Sercarz & Riopelle, LLP shall transfer the entire balance of any and all moneys received from Defendant Igor Sabodakha, or held for the benefit of Igor Sabodakha to the Commission. Sercarz & Riopelle, LLP may transmit payment electronically to the Commission, which will provide detailed ACH transfer/Fedwire instructions upon request. Payment may also be made directly from a bank account via Pay.gov through the SEC website at <http://www.sec.gov/about/offices/ofm.htm>. Sercarz & Riopelle, LLP also may transfer these funds by certified check, bank cashier's check, or United States postal money order payable to the Securities and Exchange Commission, which shall be delivered or mailed to

Enterprise Services Center
Accounts Receivable Branch
6500 South MacArthur Boulevard
Oklahoma City, OK 73169

and shall be accompanied by a letter identifying the case title, civil action number, and name of this Court; and specifying that payment is made pursuant to this Final Judgment.

3. Defendant agrees that he shall not seek or accept, directly or indirectly, reimbursement or indemnification from any source, including but not limited to payment made pursuant to any insurance policy, with regard to any civil penalty amounts that Defendant pays pursuant to the Final Judgment, regardless of whether such penalty amounts or any part thereof are added to a distribution fund or otherwise used for the benefit of investors. Defendant further agrees that he shall not claim, assert, or apply for a tax deduction or tax credit with regard to any federal, state, or local tax for any penalty amounts that Defendant pays pursuant to the Final Judgment, regardless of whether such penalty amounts or any part thereof are added to a distribution fund or otherwise used for the benefit of investors.

4. Defendant waives the entry of findings of fact and conclusions of law pursuant to

Rule 52 of the Federal Rules of Civil Procedure.

5. Defendant waives the right, if any, to a jury trial and to appeal from the entry of the Final Judgment.

6. Defendant enters into this Consent voluntarily and represents that no threats, offers, promises, or inducements of any kind have been made by the Commission or any member, officer, employee, agent, or representative of the Commission to induce Defendant to enter into this Consent.

7. Defendant agrees that this Consent shall be incorporated into the Final Judgment with the same force and effect as if fully set forth therein.

8. Defendant will not oppose the enforcement of the Final Judgment on the ground, if any exists, that it fails to comply with Rule 65(d) of the Federal Rules of Civil Procedure, and hereby waives any objection based thereon.

9. Defendant waives service of the Final Judgment and agrees that entry of the Final Judgment by the Court and filing with the Clerk of the Court will constitute notice to Defendant of its terms and conditions. Defendant further agrees to provide counsel for the Commission, within thirty days after the Final Judgment is filed with the Clerk of the Court, with an affidavit or declaration stating that Defendant has received and read a copy of the Final Judgment.

10. Consistent with 17 C.F.R. 202.5(f), this Consent resolves only the claims asserted against Defendant in this civil proceeding. Defendant acknowledges that no promise or representation has been made by the Commission or any member, officer, employee, agent, or representative of the Commission with regard to any criminal liability that may have arisen or may arise from the facts underlying this action or immunity from any such criminal liability. Defendant waives any claim of Double Jeopardy based upon the settlement of this proceeding, including the imposition of any remedy or civil penalty herein. Defendant further acknowledges that the Court's

entry of a permanent injunction may have collateral consequences under federal or state law and the rules and regulations of self-regulatory organizations, licensing boards, and other regulatory organizations. Such collateral consequences include, but are not limited to, a statutory disqualification with respect to membership or participation in, or association with a member of, a self-regulatory organization. This statutory disqualification has consequences that are separate from any sanction imposed in an administrative proceeding. In addition, in any disciplinary proceeding before the Commission based on the entry of the injunction in this action, Defendant understands that he shall not be permitted to contest the factual allegations of the complaint in this action.

11. Defendant understands and agrees to comply with the terms of 17 C.F.R. § 202.5(e), which provides in part that it is the Commission's policy "not to permit a defendant or respondent to consent to a judgment or order that imposes a sanction while denying the allegations in the complaint or order for proceedings," and "a refusal to admit the allegations is equivalent to a denial, unless the defendant or respondent states that he neither admits nor denies the allegations." As part of Defendant's agreement to comply with the terms of Section 202.5(e), Defendant: (i) will not take any action or make or permit to be made any public statement denying, directly or indirectly, any allegation in the complaint or creating the impression that the complaint is without factual basis; (ii) will not make or permit to be made any public statement to the effect that Defendant does not admit the allegations of the complaint, or that this Consent contains no admission of the allegations, without also stating that Defendant does not deny the allegations; (iii) upon the filing of this Consent, Defendant hereby withdraws any papers filed in this action to the extent that they deny any allegation in the complaint; and (iv) stipulates solely for purposes of exceptions to discharge set forth in Section 523 of the Bankruptcy Code, 11 U.S.C. §523, that the allegations in the complaint are true, and further, that any debt for disgorgement, prejudgment interest, civil penalty or other amounts due by Defendant under the Final Judgment or any other judgment, order, consent order,

decree or settlement agreement entered in connection with this proceeding, is a debt for the violation by Defendant of the federal securities laws or any regulation or order issued under such laws, as set forth in Section 523(a)(19) of the Bankruptcy Code, 11 U.S.C. §523(a)(19). If Defendant breaches this agreement, the Commission may petition the Court to vacate the Final Judgment and restore this action to its active docket. Nothing in this paragraph affects Defendant's: (i) testimonial obligations; or (ii) right to take legal or factual positions in litigation or other legal proceedings in which the Commission is not a party.

12. Defendant hereby waives any rights under the Equal Access to Justice Act, the Small Business Regulatory Enforcement Fairness Act of 1996, or any other provision of law to seek from the United States, or any agency, or any official of the United States acting in his or her official capacity, directly or indirectly, reimbursement of attorney's fees or other fees, expenses, or costs expended by Defendant to defend against this action. For these purposes, Defendant agrees that Defendant is not the prevailing party in this action since the parties have reached a good faith settlement.

13. Defendant agrees that the Commission may present the Final Judgment to the Court for signature and entry without further notice.

14. Defendant agrees that this Court shall retain jurisdiction over this matter for the purpose of enforcing the terms of the Final Judgment.

Dated: 01 OCT 2019

[Individual Defendant's Name]

On 01 OCT 2019, 200 , Igor Sabodakha, a person known to me, personally appeared before me and acknowledged executing the foregoing Consent.

Notary Public
Commission expires: _____
KAREN ANTONYAN
VICE CONSUL
U.S. EMBASSY KYIV
INDEFINITE

On _____, 200 , _____, a person known to me, personally appeared before me and acknowledged executing the foregoing Consent with full authority to do so on behalf of _____ as its _____.

Notary Public
Commission expires: _____

Approved as to form:

[Defense attorney's name, address, and telephone number]
Attorney for Defendant